

Indice dei nomi

A

- Aaron, P., 208, 223, 255
Abbatini, A.M., 314
Abelardo, P., 23, 128
Abramo, 12, 22
Achillini, C., 313
Acciaiuoli, F., 314
Aclou, R., 202
Acusilao, 24
Adam de la Halle, 142, 163, 180
Adami, A., 262
Adamo, 20, 22, 28
Adamo di San Vittore, 131
Adone, 310
Affligemensis, vedi Cotton
Afrodite, 17
Agazzari, A., 263, 296, 310
Agdistis, 52, 166
Agostino, santo, 5, 53, 59, 64, 72, 76, 87, 88, 98, 160, 169
Agricola, A., 207, 208, 217, 236
Agricola, M., 254, 255
Aist, D., von, 140
Akhenaton, 19
Alamire, P., 227, 229
Alanus, J., 193
Alarico, 67, 84
Alberti, A. degli, 179
Alberto V, duca di Baviera, 265, 283
Alboino, 90
Alceo, 42
Alcuino, 68, 104
Aleman, L., 202
d'Alembert, J.-B., xvii
Aleotti, G.B., 313
Alessandro Magno, 38, 77, 79, 82
Alessandro II, 75
Alessandro III, 131
Alessandro IV, 174
Alessandro V, antipapa, 174, 191
Alessandro VI, 227
Alessandro VII, 275
Alfonso VI, 139
Alfonso X il Saggio, 142, 153
Alichino, 163
Alighieri, D., 14, 35, 119, 137, 140, 142, 152, 161, 234, 267, 305
Alipio, 39, 40, 45
Amalteo, A., 282
Amati, N., 278
Ambrogio, santo, 60, 64, 76, 87, 93
Ammiano Marcellino, 54
Andrea Cappellano, 134
Andreini, G.B., 316
Animuccia, G., 263
Anna d'Austria, 287
Annibale, 75
Anonimo IV, 147
Anonimi del Bellermann, 40
Antico, A., 221, 222
Antonello da Caserta, 191
Antonio, monaco, 78
Apel, W., 105
Apollo, xvi, 25-27, 35, 310, 311
Apolloni, G.F., 314, 324
Apollonio Rodio, 24, 29
Aquilano, S., 215, 226
Arcadelt, J., 245, 251, 265
Archimede, 31
Ario, 64, 68, 79
Arione, 42, 232
Ariosto, L., 132
Aristide Quintiliano, 26, 39, 40, 45, 64, 214
Aristofane, 24, 27
Aristofane di Bisanzio, 86
Aristòsseno, 34, 39, 40, 44
Aristotele, xvi, xvii, 26, 32, 35, 42-44, 159, 160; vedi anche Pseudo-Aristotele
Arlecchino, 163
Arpocrate, 54
Artusi, G.M., 292, 307, 336

- Asburgo, famiglia d'Austria
 e di Spagna, 235, 236, 258, 275, 276,
 281, 283, 296, 300
- Asburgo, sovrani, vedi Alberto V,
 Carlo II, Federico II, Ferdinando II
 e III, Filippo I il Bello, Filippo III
 e IV, Leopoldo I, Massimiliano I,
 Rodolfo II
- Asburgo, Anna, 287
- Asburgo, Eleonora, 238
- Asburgo, Leopoldo Guglielmo, 282
- Asburgo, Margherita, sorella di
 Filippo I il Bello, 227
- Asburgo, Margherita, moglie di
 Leopoldo I, 324
- Asburgo, Maria, 268
- Asburgo, Maria Teresa, 321
- Asburgo, Marianna, 275, 282
- Asola, M., 263
- Assurbanipal, 14, 15
- Ateneo di Naucrati, 39, 41, 53
- Attaignant, P., 221, 222, 251, 253
- Attila, 89
- Attis, 52, 166
- Audefroide le Bastard, 141
- Aureli, A., 319
- Aureliano di Réôme, 112
- Austria, casa, vedi Asburgo
- Averroè, 159
- Avogadro di Brescia, 179
- B**
- Bacchilide, 42
- Bacchio, 39, 40, 44, 45, 214
- Bach, J.S., 27, 237, 238, 266, 273, 276,
 284, 285, 298, 300, 301, 332
- Bacco, vedi Dioniso
- Badoaro, G., 317
- Baini, G., 264
- Ballard, R., 251, 256, 288
- Banchieri, A., 250, 291, 292, 328, 332
- Baradeo, G., 81
- Barbarossa, vedi Federico I
- Barberini, V., vedi Urbano VIII
- Barbingant, 207
- Bardesane, 64, 80
- Bardi, banchieri, 185
- Bardi, G., 36, 231, 232, 305-307
- Bardi, P., 305
- Bargagli, G., 35, 37, 231, 232
- Baroffio, G., 92
- Bartolino da Padova, 188
- Basilio di Cesarea, 56, 84
- Basiron, P., 208
- Beda il Venerabile, 64, 72
- Bedyngham, J., 206
- Beato de Liébana, 127
- Belcari, F., 231
- Belgioioso, B., 241
- Bellermann, J.F., 39, 40
- Bembo, P., 244, 265
- Benedetto, san., 64, 88
- Benedetto XIII, antipapa, 174
- Benevoli, O., 282, 303
- Benjamin, W., 286
- Benserade, I., de, 288
- Berardi, A., 333
- Bermudo, J., 254
- Bernard de Cluny, 183
- Bernardo XIII, 196
- Bernart de Ventadorn, 140
- Bernhard, S.C., 336
- Bernini, G.L., 274, 312
- Berry, vedi Jean de Valois
- Berta, 72
- Bertali, A., 281, 324
- Bertrand de Born, 140
- Betsabea, 22
- Bianca di Castiglia, 142
- Biber, H., 302, 303
- Binchois, G., 197, 206-208
- Bingen, H., von, 131
- Blow, J., 287, 299, 326
- Blondel de Nesle, 140
- Boccaccio, G., 161, 234
- Boezio, S., xvi, 34, 35, 39, 42, 64, 72,
 89, 110, 111, 113, 129, 181
- Boiardo, M.M., 132
- Boileau, N., 323
- Bona di Lussemburgo, 180, 181
- Bonifacio VIII, 171, 174
- Bonifacio IX, 174, 189
- Bononcini, G., 314
- Bononcini, G.M., 278
- Bontempi, G.A., 325
- Borboni, stampatore, 159
- Borghese, C., 275, 279, 302
- Borghese, S., 310

- Borromeo, C., 234, 247
 Bourdelot, vedi Michon
 Boyle, R., xvi
 Bracciolini, P., 214
 Bragi Boddason, 125
 Brahe, T., 36
 Brahma, 1
 Brighella, vedi Cantù
 Brosse, C. de, 280
 Brown, C., 193
 Brown, S., 9
 Brumel, A., 209
 Buffetto, vedi Cantù
 Bull, J., 269, 285
 Buonarroti, M., il Giovane, 308, 309
 Buonarroti, M., 234
 Buontalenti, B., 37, 232
 Burmeister, J., 335, 336
 Burnacini, G., 323, 324
 Burnacini, L.O., 282, 324
 Burney, C., 105
 Burton, R., 287
 Burzio, N., 218, 221
 Busnello, F., 317, 318
 Busnoys, A., 207, 208
 Buti, F., 320-322
 Buxtehude, D., 285, 300, 301, 304
 Byrd, W., 243, 268, 269, 271, 285
- C**
- Caccini, F., 309
 Caccini, G., 25, 231, 260, 279, 290,
 291, 304, 306-308, 333
 Calcidio, 88
 Caino, 28
 Calderón de la Barca, P., 274, 275
 Callisto II, 136
 Calpurnia, moglie Plinio il Giovane,
 56
 Calvino, I., 286
 Calvisius, S., 105, 284
 Cambert, R., 288, 299, 322
 Cantù, C., 320
 Caproli, C., 321, 322
 Cara, M., 215, 225
 Carapetyan, A., 200
 Caravaggio, 291
 Cardenal, P., 150
 Cardine, E., 105
 Carissimi, G., 279, 280, 289, 295, 297,
 328
 Carlo I Stuart, 275
 Carlo II di Navarra, 181, 276
 Carlo II di Spagna, 275, 276
 Carlo II Stuart, 275, 287, 299, 325
 Carlo V, imperatore, 181, 235, 236,
 325
 Carlo VII di Valois, 208
 Carlo VIII di Valois, 208
 Carlo IX di Valois, 240, 241, 278
 Carlo il Temerario, 207, 235
 Carlo il Calvo, 93
 Carlo d'Angiò, 142
 Carlo Magno, 23, 53, 57, 69, 71,
 91-93, 103-106, 111, 124, 125,
 128-130, 132, 133, 144, 149, 151, 168
 Carlo Martello, 71, 103
 Carpentras, 209
 Caron, F., 207
 Caroso, F., 232
 Carracci, A., 232
 Cartesio, R., 296, 333, 337
 Casella, A., 25
 Cassiodoro, 72, 89
 Castellano di Coucy, 140
 Castiglione, B., 220, 230
 Caterina de' Medici, 240, 241
 Catullo, 52
 Cavalieri, E. de', 231, 232, 306,
 308-310
 Cavalli, F., 300, 301, 318, 319, 321, 323
 Cazzati, M., 278
 Cecilia, santa, 27, 29-31
 Cem, principe, 226, 227
 Censorino, 34, 39
 Cerere, 52
 Cerone, P., 264, 281
 Cerreto, S., 281
 Cersne, E., 257
 Cervantes, M. de, 275
 Cesare, C.G., 65
 Cesti, A., 279, 282, 309, 314, 324
 Chailley, J., 112
 Charpentier, M.-A., 23, 289, 299, 301,
 331, 332, 337, 338
 Chaucer, G., 161, 192
 Chiabrera, G., 306
 Chigi, F., 275

- Chindasvindo, re, 75
 Chirone, 208
 Chomsky, N., 9
 Chrétien de Troyes, 132, 140
 Cibele, 52, 54, 65, 166
 Cicerone, M.T., 32, 71
 Cicognini, G.A., 309
 Cicognini, J., 309, 318, 323, 324
 Ciconia, J., 189
 Cid, vedi Diaz
 Cielo d'Alcamo, 151
 Cinesia, 41
 Cirillo di Antiochia, 87
 Ciro il Grande, 14, 19
 Clemencic, R., 120
 Clemente Alessandrino, 5, 17, 77
 Clemente VI, 174
 Clemente VII, antipapa, 174
 Clemente IX, 312-314, 320
 Cleòtide, 39, 41, 44, 45
 Cleopatra, 18, 77
 Clodoveo, 69
 Codax, M., 153
 Colbert, J.-B., 275, 288, 299
 Colombano, san, 64, 71, 73
 Colonna, famiglia, 196, 200, 202, 279, 314
 Colonna, Agapito, 202
 Colonna, Fabio, 281
 Colonna, Lorenzo Onofrio, 202, 314
 Colonna, Oddone, 202
 Colonna, Vittoria, 202
 Comestore, P., 30
 Compère, L., 207, 209
 Contini, G., 152
 Copernico, N., 36, 262
 Cordier, B., 190
 Corelli, A., 273, 278, 280, 284, 301-303, 328, 329
 Corippo, F.C., 77
 Cornazzano, A., 204
 Corneille, P., 139, 289, 320
 Corrado III, imperatore, 133
 Corsi, J., 306
 Corsini, O., 310
 Cortecchia, F., 231, 245, 247
 Cortese, P., 220, 230
 Cosimo III de' Medici, 214, 309
 Cosmerovio, M., 282
 Cosroe II, 82
 Costantino, 57, 61, 62, 66, 68, 80, 83, 84, 87, 89, 91, 104
 Costantino Porfirogenito, 85
 Costanzo II, imperatore, 87
 Cotton Affligemensis, J., 113, 120
 Cranmer, T., 192, 242
 Crescimbeni, G.M., 301
 Créatin, G., 208
 Cristina di Lorena, 37, 232
 Cristina di Svevia, 282, 296, 297, 301, 302, 313, 314, 324, 338
 Croce, G., 260
 Cromwell, O., 275, 287, 293, 297, 298, 325
 Cromwell, T., 192
 Croquesots, H., 163
 Cruce, P. de, 170, 171, 173
 Crüger, J., 285
 Ctesibio, 53
 Curti, L., 35
 Cuvelier, J., 191
- D**
- Da Tempo, A., 184
 Dachstein, W., 237
 Damascio, 24
 Damone, 43
 Daniel, A., 140
 Daniele, 131
 Dante, vedi Alighieri
 Darwin, C., 4, 5
 Dassoucy, C., 320, 321
 Davenant, W., 287, 325
 Davide, re, 12, 16, 20, 22, 23, 72, 128, 208
 Debora, 20
 D'India, S., 245, 247, 250
 De André, F., xi
 De Bartholomeis, V., 152
 De Grandis, V., 283
 De Rossi, B., 37
 Del Monte, F.M., 263
 Della Bella, S., 320
 Della Casa, G., 230
 Della Valle, P., 336
 Demetra, 52
 Dentice, S., 280
 Deschamps, E., 181, 191

Desprez, J., 23, 198, 207-209, 223,
225-229, 253, 262, 265
Diana, 310
Díaz, R., detto El Cid, 139
Didone, 75
Diobono, P., 232, 241
Diocleziano, 64, 83, 87
Diodoro Siculo, 17, 24, 26, 29, 65
Dione Cassio, 17
Dioniso, 24, 25, 52, 54, 169
Diruta, G., 258, 259
Disney, W., 2
Domenico da Piacenza, 204
Domenico di Guzman, san, 160
Donato da Cascia, 185
Doni, G.B., 312, 336
Doppler, C.A., xvii
Doren, R. van, 105
Downland, J., 287
Draghi, A., 281, 282, 300, 324
Dressler, G., 335
Du Mont, H., 299
Dufay, G., 177, 197-204, 206-208
Dunstable, J., 194, 197, 206
Dürer, A., 239
Durón, S., 276

E

Eccardo IV di San Gallo, 70
Edoardo III, 193
Edoardo VI, 242
Efrem il Siro, 64, 67, 80
Eginardo, 69
Einstein, A., xiii
Eleonora d'Aquitania, 133, 140
Elisabetta I Tudor, 242, 243, 268, 269
Eliso, profeta, 22
Encina, J. de, 236
Enea, 46
Enkidu, 12
Ennio, 46
Enrico I d'Inghilterra, 133
Enrico II d'Inghilterra, 133, 140
Enrico II di Valois, 68, 133, 140, 240, 241
Enrico III d'Inghilterra, 133
Enrico III di Valois, 241
Enrico IV d'Inghilterra, 194
Enrico IV, imperatore, 130, 133, 194
Enrico IV di Borbone, 275, 287

Enrico V d'Inghilterra, 194, 197
Enrico V, imperatore, 133
Enrico VI, imperatore, 133, 140
Enrico VII, imperatore, 180
Enrico VIII Tudor, 192, 242
Enrico Leone, 283
Epimenide, 24
Erasmus da Rotteram, 209
Eratostene, 26
Ermes, vedi Mercurio
Ermete Trismegisto, 17
Ernesto Augusto, duca di Baviera, 283
Erodoto, 42
Eschilo, 42
Esiodo, 24
Este, Ercole, 227, 231
Este, Ippolito II, 239
Este, Isabella, 215
Etelberto di Kent, 72
Euclide, 39
Eudemo di Rodi, 24
Eugenio, vescovo di Toledo, 75
Eugenio IV, 174, 196, 200-203, 214, 220
Eulalia, santa, 135
Eulero, xvii
Eumelio, 310
Euridice, 23, 25, 316
Euripide, 42
Eusebio di Cesarea, 59, 80
Eva, 20, 25, 28

F

Fagues, 208
Faletti, B., 235
Falsirena, 310
Farnese, Odoardo, 313
Farnese, Ranuccio I, 313
Faustini, G., 318
Faustini, M., 318
Fauvel, 163, 164, 169
Federico I Barbarossa, 131, 133, 140,
153
Federico I di Prussia, 285
Federico II, imperatore, 133, 141, 149,
151, 235
Federico II di Prussia, XVII
Federico III, imperatore, 235
Federico Guglielmo I di
Brandeburgo, 284

- Feind, B., 325
 Felice V, antipapa, 174, 201
 Ferdinando I de' Medici, 35, 37, 232, 266, 305, 309
 Ferdinando I, imperatore, 235
 Ferdinando II, imperatore, 235, 236, 275, 282, 324
 Ferdinando III, imperatore, 275, 281, 323
 Ferecide, 24
 Ferecrate, 41
 Ferrari, B., 304, 317, 323
 Festa, C., 245
 Festo, S.P., 98
 Fétis, F.-J., 105
 Fetonte, 310
 Ficino, M., 35, 215, 220
 Filargo, P., vedi Alessandro V
 Filippo il Buono, 206, 207, 219
 Filippo I di Francia, 133
 Filippo I d'Asburgo detto il Bello, 207, 227, 235, 236
 Filippo II di Spagna, 235, 236, 268, 275
 Filippo II Augusto, 133, 140, 148
 Filippo III di Spagna, 275
 Filippo IV il Bello, 171, 174
 Filippo IV di Spagna, 275, 282
 Filippo il Cancelliere, 140
 Filippotto da Caserta, 191
 Filodemo, 39
 Flavio Felice, 77
 Flavio Giuseppe, 28
 Fludd, R., 36, 291, 337
 Folchetto di Marsiglia, 150
 Fourier, J., xvii
 Francesco I di Francia, 240
 Francesco I de' Medici, 305
 Francesco d'Assisi, 141, 151
 Francone di Colonia, 146, 170, 172
 Francken, H., detto il Vecchio, 233, 241
 Frescobaldi, G., 259, 273, 280, 291, 294, 328
 Frinide, 41
 Froberger, J.J., 284, 285, 294
 Frye, W., 206
 Fugger, banchieri, 229
 Fulda, A. von, 218
 Fux, J.J., 264
- G**
 Gabriele, arcangelo, 168
 Gabrieli, A., 245, 249, 250, 268-270
 Gabrieli, G., 268-270, 278, 284, 298
 Gaffurio, F., 35, 36, 216, 218, 255, 256, 335, 336
 Gagliano, M. da, 307-309
 Galilei, G., xv, xvi, 36, 256, 274, 296, 306, 310
 Galilei, V., xvi, 256, 292, 305, 307
 Ganassi, S., 256
 Gardano, A., 224, 256, 270
 Gasparini, F., 302, 341
 Gassendi, 327
 Gaudenzio, 39, 40
 Gelasio, papa, 91
 Genserico, 77
 Gentileschi, O., 29
 Gerbert, M., 105
 Gerle, H., 256
 Gerolamo, santo, 5, 91
 Gesù, 20, 22, 25, 59, 68, 70, 78-81, 94, 96, 99, 117, 118, 166-169
 Gesualdo, C., 245, 249, 281
 Gevaert, F.-A., 105
 Gerardello da Firenze, 185
 Gherardi, G., 188
 Ghiselin, J., 240
 Ghizeghem, H. van, 205, 207
 Giacobbe, 12, 20
 Giacomo, apostolo, 136
 Giacomo I Stuart, 275, 287
 Giacomo II Stuart, 325
 Giacomo il Giusto, san, 80, 84
 Giacomo da Lentini, 141, 151
 Giamblico, 17, 80
 Giasone, 318
 Gibbons, O., 269, 285
 Gilgamesh, 12
 Ginevra, 132
 Gionatan, 23
 Giordane, 84, 89
 Giovanna di Castiglia, 235, 236
 Giovanni, santo, 91
 Giovanni, evangelista, 9, 73
 Giovanni Federico, duca di Brunswick-Lüneburg, 283
 Giovanni VII Paleologo, 200
 Giovanni XXII, 171, 174

Giovanni XXIII, antipapa, 174, 191, 214
 Giovanni Ambrogio da Pesaro, 204
 Giovanni Crisostomo, 84
 Giovanni Damasceno, 64, 81
 Giovanni da Cascia, 184
 Giovanni da Prato, 215
 Giovanni di Boemia, 180, 181
 Giovanni di Montecassino, 70
 Giovanni il Buono, 181
 Giovanni Senzaterra, 133
 Giraut de Bornelh, 140
 Giulio III, 263
 Giulio Africano, 5
 Giuseppe, 22
 Giustiniani, V., 290
 Giustiniano, 64, 85, 87, 88, 90
 Glareanus, H., 223, 224, 226, 255
 Gluck, C.W., 25
 Goffredo di Monmouth, 132
 Goldoni, C., 323
 Gombert, N., 209, 236
 Gonzaga, famiglia, 276, 282
 Gonzaga, Eleonora (I), 282; vedi anche Gonzaga-Nevers
 Gonzaga, Francesco, 308
 Gonzaga, Francesco II, 215
 Gonzaga, Vincenzo, 307
 Gonzaga-Nevers, Eleonora (II), 282, 324
 Gottschalk di Limburg, 127, 129, 131
 Gozzoli, B., 200
 Grandi, A., 279, 295
 Gravina, G.V., 301
 Gregorio Magno, 64, 70, 72, 91, 93, 105
 Gregorio VII, 130, 138, 139
 Gregorio XIII, 263, 292
 Gregorio di Tours, 64, 70
 Greiter, M., 237
 Griffo, F., 221
 Grimani, famiglia, 316, 318, 319
 Guarini, G.B., 250
 Guerrero, F., 236, 262
 Guglielmo II d'Inghilterra, 275
 Guglielmo III Orange, 275, 285, 287
 Guglielmo VIII d'Aquitania, 133
 Guglielmo IX d'Aquitania, 133, 139, 140

Guglielmo X d'Aquitania, 133
 Guglielmo, duca di Normandia, 133
 Guglielmo Ebreo da Pesaro, 204
 Guglielmo di Ockham, 188
 Guido d'Arezzo, 91, 110, 112, 113
 Guido di Lusignano, 191
 Guitti, F., 312, 313
 Gutenberg, J., 220, 243
 Guzmán y Pimentel, G. de, 275

H

Haberl, F.X., 264
 Hammurabi, 13
 Händel, G.-F., 31, 132, 273, 301, 332
 Hassler, H.L., 283, 283
 Hathor, 17, 18
 Haydn, F.J., 25
 Hawkins, J., 105
 Hellequin, 163, 164
 Helmholtz, H. von, xvii
 Herbst, J.A., 336
 Hertz, H.R., xiii, xiv
 Hidalgo, J. de, 276
 Hieronimus de Moravia, 113, 146, 147
 Hiley, D., 105
 Hobbes, T., 327
 Hofhaimer, P., 236
 Honegger, H., 23
 Hood, R., 142
 Hornbostel, E.M., von, 16
 Horus, vedi Arpocrate
 Hothby, J., 218
 Hucbald di Saint-Amand, 112, 135
 Hugo, V., 226
 Hutton, J., 5

I

Iarba, 75
 Igino, 26, 32
 Ignazio di Loyola, 296
 Ilario di Poitiers, santo, 60, 67
 Innocenzo VIII, 226
 Innocenzo X, vedi Pamphili, G.B.
 Innocenzo XI, 275, 314
 Isaac, H., 208, 217, 227, 236
 Isabella di Castiglia, 235
 Isacco, 12
 Iside, 52, 54
 Isidoro di Siviglia, 5, 29, 64, 72, 74

Isotta, 132
Iubal, 28-31, 208
Ivanovich, C., 315

J

Jabàl, 28
Jacobus, 257
Jacopo da Bologna, 184
Jacopo del Casentino, 188
Jacopone da Todi, 141, 151
Jannequin, C., 240, 251, 269
Jean de Valois, duca di Berry, 180
Jiménez de Cisneros, F., 75
Jones, I., 287
Jonson, B., 287
Josquin, vedi Desprez
Joyeuse, duca, 241

K

Kapsberger, G.G., 296
Kehif, 18
Keiser, R., 325
Keplero, G., 36-38, 274, 291
Kerll, J.K., 283
Kircher, A., xvi, 35, 282, 336, 337
Krenek, E., 25
Küsel, M., 282

L

La Borde, J.-B., de, 105
La Rue, P., 209, 221, 227, 236
Lalande, M.-R., de, 299
Lamech, 28
Lancillotto, 132, 161
Landi, A., 231
Landi, S., 25, 312, 316
Landini, C., 188
Landini, F., 179, 186, 188, 189, 215
Lanfranco, G.M., 335
Lasso, O. di, 198, 224, 251, 263-266, 270, 283, 335
Le Franc, M., 197, 206, 207
Le Jeune, C., 251
Le Roy, A., 256
Le Tavernier, J., 219
Le Vestu, N., 209
Leodiensis, J., 171
Leonardo da Vinci, 35, 226
Leone I, 89

Leoninus, 147, 148
Leopoldo I, imperatore, 275, 281-283, 300, 303, 324
Leopoldo Guglielmo, d'Austria, 282
Levy, K., 105
Liberati, A., 282
Licinio, 61
Listenius, N., 335
Liszt, F., 25
Liutprando, re, 91
Liutprando di Cremona, 128
Livio Andronico, 46
Livio, T., 46
Locke, M., 287, 326, 327, 338
Loredan, G.F., 317
Lorenz, A., 137
Lorenzetti, A., 160, 161
Lorenzo da Firenze, 185, 186
Lorenzo de' Medici, detto il Magnifico, 169, 217, 231
Lucano, 54, 74, 84
Lucrezio, 214
Ludovico Sforza, detto il Moro, 36, 226
Luigi III di Francia, 135
Luigi VI di Francia, 133
Luigi VII di Francia, 133
Luigi IX, detto il Santo, 133, 141, 142
Luigi XI di Valois, 208, 226
Luigi XII di Valois-Orléans, 240
Luigi XIII di Borbone, 275, 287
Luigi XIV di Borbone, 275, 288, 298, 299
Lully, J.-B., 25, 273, 288, 289, 299, 301, 303, 320-323
Lupi, J., 209
Lusignano, G. di, 191
Lusitano, V., 224
Lutero, M., 225, 237, 238, 335
Luzzaschi, L., 245, 249, 280, 306

M

Maccioni, G.B., 283, 324
Machaut, G. de, XI, 175, 178-183, 188, 189, 195
Machiavelli, N., 231
Macque, G. de, 245, 249, 280
Macrobio, xvi, 39

- Maestro del Fogliame Ricamato, 206
 Maestro della Leggenda di Santa Lucia, 206
 Maestro delle Mezze Figure Femmini, 244
 Magni, B., 270
 Malatesta, famiglia, 200-202
 Malatesta, Andrea, 202
 Malatesta, Carlo I, 200, 202
 Malatesta, Carlo II, 200, 202
 Malatesta, Cleofe, 201, 202
 Malatesta, Galeotto, 202
 Malatesta, Laura, 202
 Malatesta, Malatesta III, 202
 Malatesta, Malatesta IV dei Sonetti, 201, 202
 Malatesta, Pandolfo, arcivescovo, 202
 Malatesta, Pandolfo I, 202
 Malatesta, Pandolfo II, 202
 Malatesta, Pandolfo III, 202
 Malatesta, Sigismondo Pandolfo, 202
 Malipiero, G., 200
 Malvezzi, C., 305, 306
 Mancini, M., 314
 Mannelli, F., 304, 317, 318
 Manni, A., 231
 Manrico, X
 Manuzio, A., 221, 235
 Maometto, 82
 Marco Aurelio, 64
 Marazzoli, M., 279, 295, 312, 313, 320
 Marcabru, 139
 Marchetto da Padova, 171, 173, 187
 Marco di Cornovaglia, 132
 Marenzio, L., 245, 249, 250, 252, 266-268, 292
 Margherita d'Austria, 324
 Margherita di Lorena, 241
 Maria, 54, 94, 122, 136, 167, 168, 203
 Maria I Tudor, 242, 243, 268
 Maria di Borgogna, 236, 239
 Maria Maddalena, 166
 Maria de' Medici, 275, 287
 Marini, B., 294
 Marino, G.-B., 310
 Marion, 142
 Marot, C., 251
 Marsia, 26, 27, 311
 Martini, A., 5
 Martino di Tours, san, 71, 81, 168
 Martino V, 174, 176, 200
 Marziale, 56, 74
 Marziano Capella, 34, 35, 39, 64, 72, 76
 Masini, L., vedi Lorenzo da Firenze
 Massenzio, 61
 Massimiliano I, imperatore, 235, 238, 239
 Massimiliano II, imperatore, 235, 238, 239, 251
 Mastino II della Scala, 184
 Matheus de Sancto Johanne, 191
 Matteo da Perugia, 179, 191
 Mattheson, J., 332, 337, 338
 Mazzarino, 275, 288, 296, 320, 321
 Mazzocchi, D., 310, 312, 320
 Medici, famiglia, 204, 276, 305; vedi anche Caterina, Cosimo, Ferdinando, Francesco, Lorenzo
 Medici, Francesco Maria, 309
 Medici, Margherita, 313
 Medici, Maria, 275, 287
 Mei, G., 307, 336
 Meibom, M., 297
 Melani, A., 279, 309, 311, 314, 320
 Melani, J., 309, 314
 Melanippide, 41, 42
 Melantone, F., 335
 Mendelsshon, F., 42
 Menken, A., 23
 Mercurio, xvi, 26, 168
 Merlinò, 132
 Mersenne, M., xvi, 296, 337
 Merula, T., 294
 Michelangelo Buonarroti, 234
 Michele, confratello di Guido d'Arezzo, 112
 Michele, arcangelo, 168
 Michele il Coraggioso, 258
 Michi, O., 279
 Michon, P., detto Bourdelot, 338
 Mida, re, 26, 27
 Milan, L., de, 253
 Minato, N., 319
 Mithen, S., 9, 10
 Mitra, 52, 168
 Mocenigo, G., 316
 Mocquereau, A., 105

Molière, 289, 291, 322
 Molina, T., de, 314
 Molinet, J., 209
 Molinier, G., 194
 Molza, F.M., 267
 Monaco, L., 185
 Moniglia, G.A., 309
 Monte, P. de, 251, 281
 Montesardo, G., 254
 Monteverdi, C., 25, 42, 238, 245, 247,
 250, 273, 276, 281, 292-295, 300,
 307, 308, 313, 316-318, 328
 Morales, C., de, 236, 262
 Moran, N., 105
 Morley, T., 252
 Moro, T., 192
 Morton, R., 203, 206
 Mosè, 20
 Mouton, J., 240, 262
 Mozart, W.A., 314, 332
 Muffat, G., 303
 Muris, J. de, 170-173, 175, 183, 187
 Musica, 29-31, 41

N

Naamà, 28
 Nabucodonosor, 14
 Nakht, astronomo, 18
 Negri, C., 232
 Negri, N., 325
 Neri, F., 280
 Nennio, 132
 Nestorio, 64, 79, 81
 Newton, I., 37, 274
 Niccolò da Correggio, 215, 231
 Niccolò da Perugia, 186
 Niceta, vescovo di Ramesiana, 84
 Nicola, san, 168
 Nicomaco di Gerasa, 28, 29, 33, 35,
 39, 64, 80
 Nietzsche, F., 26
 Nivers, G.-G., 299
 Noè, 9, 22, 28
 Nostredame, J., de, 225
 Notker Balbulus, 53, 119, 124

O

Obrecht, J., 208, 209, 227
 Ockeghem, J., 198, 207-209, 226, 227

Odescalchi, vedi Innocenzo XI
 Odigton, W., 192
 Odoacre, 90
 Oeglin, E., 221
 Offenbach, J., 25
 Olivares, vedi Guzmán y Pimentel
 Omero, 24
 Orazio, 56, 112
 Orfeo, 23-27, 29, 52, 65, 208, 277, 308,
 316, 320
 Orff, C., 120
 Orlando, 132, 133
 Ortiz, D., 256
 Ottaviano Augusto, 50, 51, 64
 Ottoboni, P., 302
 Ottone I, imperatore, 125, 130
 Ottone di Brandeburgo, 154
 Ottonelli, G.D., 315
 Ovidio, 25-27, 56, 134

P

Pachelbel, J., 237, 285, 304
 Pacomio, 64, 78
 Palestrina, G.P., 114, 234, 247, 249,
 262-266, 268
 Pallavicino, F., 317, 319
 Pamphili, famiglia, 279
 Pamphili, Benedetto, 302
 Pamphili, Giovanni Battista
 (Innocenzo X), 275, 297, 313, 320
 Pan, 26, 27
 Pantalone, 265
 Paolino d'Aquileia, 127, 129
 Paolino di Nola, 84
 Paolo, san, 79, 83
 Paolo III, 262
 Paolo V, 275
 Paolo da Firenze, 191
 Paolo Diacono, 64, 91, 112
 Parigi, A., 309
 Parigi, G., 309
 Pasqualini, M., 311, 320
 Pasquini, B., 280, 301, 302, 309, 314
 Patrizio, san, 72
 Pausania, 24
 Pederzuoli, G.B., 324
 Perceval, 132
 Peri, J., 25, 231, 232, 290, 304,
 306-309

Perotinus, 147, 148
 Parrault, C., 323
 Perrin, P., 288, 299, 322
 Perti, G.A., 309
 Peruzzi, banchieri, 185
 Peschier, F., 252
 Pesenti, M., 225
 Petrarca, F., 152, 180, 214, 215, 223,
 234, 267
 Petronio, 53, 56
 Petrucci, O., 220, 221, 225, 227, 228,
 233, 244, 253, 256
 Phalèse, P., 252
 Philippe d'Alençon, 189
 Piccinini, A., 275
 Pickett, P., 120
 Pier della Vigna, 151
 Piero d'Assisi, 184
 Pilato, P., 68
 Pindaro, 27, 42
 Pipelare, M., 209, 222
 Pipino il Breve, 53, 71, 92, 104, 105
 Pitoni, O., 264
 Pirrotta, N., 152
 Pitagora, xvi, 28-32, 207
 Pizan, C. de, 207
 Pizzetti, I., 231
 Platone, xvi, 5, 24, 31, 32, 35, 43, 44,
 46, 88, 141
 Plauto, T.M., 46, 56, 231
 Plinio il Giovane, 55, 56
 Plinio il Vecchio, 32-34
 Plutarco, 17, 18, 33, 35; vedi anche
 Pseudo-Plutarco
 Polibio, 75
 Poliziano, A., 25, 215, 231
 Pollarolo, C.F., 309, 319
 Polluce, G., 53
 Porfirio, 39, 80
 Posidonio, 66
 Poussin, N., 338
 Power, L., 194
 Praetorius, M., 237, 255, 260, 261,
 283, 284, 291, 336
 Priest, J., 326
 Properzio, 56
 Pseudo-Aristotele, 39, 41
 Pseudo-Plutarco, 39, 41, 64
 Ptah, 1

Pulci, B., 215, 231
 Purcell, H., 273, 287, 299, 301, 326
 Purusa, 1

Q

Quinault, P., 289, 323
 Quintiliano, 74, 214, 337

R

Rabano Mauro, 5
 Racine, J., 274, 323
 Raffaele, arcangelo, 168
 Raimbaut de Vaqueiras, 140
 Raimon de Miraval, 150
 Rameau, J.-P., 273, 328, 329, 331, 332,
 337
 Ramminger, M., 238
 Ramos de Pereja, B., 218, 292
 Renard, J., 182
 Rankin, S., 105
 Rasi, F., 281
 Reginone di Prüm, 112
 Regis, J., 207
 Reisch, G., 256
 Rembrandt, 274
 Renato d'Angiò, 226
 Riccardo Cuordileone, 133, 140
 Riccardo II d'Inghilterra, 194
 Rice, T., 23
 Richarford, J., 227
 Richelieu, A.-J., 275, 287, 296
 Rinuccini, O., 231, 290, 304, 306
 Riquier, G., 142, 180
 Riva, B. della, 161
 Robert, P., 299
 Roberto d'Angiò, 171
 Robin, 142
 Rodolfo II, imperatore, 235, 275, 281
 Roger, editore, 303
 Rognoni Taeggio, F., 278
 Romano il Melode, 64, 81, 167
 Romolo Augusto, 89
 Roncaglia, A., 152
 Ronsard, P., de, 240, 241
 Rore, C. de, 245-247, 262
 Rospigliosi, G., vedi Clemente IX
 Rossi, G.F. de, 179
 Rossi, L., 25, 279, 312, 320
 Rossi, M., 294, 312

- Rossi, S., 278
 Rousseau, J.-J., 9
 Rovetta, G., 300
 Ruggero II di Sicilia, 127
 Rudel, J., 139
 Ruggeri, U., 221
 Ruffo, V., 224, 234, 245, 247, 263
 Rufo, G., 81
- S**
- Sabbatini, N., 312
 Sacchetti, F., 161, 186
 Sacchi, A., 311
 Sachs, C., 10, 14, 16, 21, 53
 Sachs, H., 283
 Sacrati, F., 318
 Saffo, 42
 Saladino, 140
 Salomone, 12, 20, 22, 28
 Sances, G.F., 279, 281
 Sannazzaro, J., 215
 Sardanapàlo, v. Assurbanipal
 Sartorio, A., 283, 319
 Saturno, 168, 232
 Saul, 12, 22, 23
 Saverio, F., 296
 Savery, S., 297
 Savoia, famiglia, 200, 201, 203, 205, 219
 Savoia, Amedeo VII (antipapa Felice V), 201
 Savoia, Margherita, 308
 Sbarra, F., 282, 314, 324
 Scacchi, M., 336
 Scarlatti, A., 279, 280, 302, 309
 Scarlatti, D., 301, 302
 Scheidemann, H., 285
 Schein, J.H., 283, 284, 298
 Schmelzer, J.H., 282
 Schott, G., 325
 Schumann, R., 23
 Schulze, J., 152
 Schütz, H., 25, 237, 283, 284, 298, 300, 301, 325, 335
 Schuyt, C., 252
 Scotto, G., 224, 256
 Seneca, L.A., 74
 Senfl, L., 236
 Senleches, J., 191
 Serlio, S., 312
 Sermisy, C. de, 222, 240, 251
 Servi, A. dei, 188
 Sesto Empirico, 39
 Set, 28
 Severo di Antiochia, 81
 Sforza, famiglia, 35, 201, 307
 Sforza, Ascanio, 226, 227
 Sforza, Ludovico il Moro, 226
 Shakespeare, W., 152
 Sidonio Apollinare, 67, 69
 Sigismondo III, re di Polonia, 266
 Sigismondo di Lussemburgo, 202
 Sileno, 27
 Simonide, 42
 Simpson, C., 331
 Sisto V, 263
 Sofocle, 42
 Solage, 191
 Speratus, P., 238
 Spinacino, F., 253
 Staden, S.T., 325
 Steffani, A., 283
 Stefano d'Inghilterra, 133
 Stefano II, 92, 104
 Strabone, 41
 Stradella, A., 279, 300, 301, 314
 Stradivari, A., 278
 Stravinskij, I.F., 2, 25
 Striggio, A., *sr*, 224, 238, 239, 243, 260
 Striggio, A., *jr*, 307
 Strozzi, B., 279, 295
 Strozzi, G.B., 231
 Strozzi, G., 317, 318, 320
 Strozzi, R., 256
 Sturluson, S., 125
 Sweelinck, J.P., 198, 252, 285
 Symon, 203
- T**
- Tacito, P.C., 83
 Tallis, T., 242, 243, 268
 Tancredi, 316
 Tansillo, L., 265
 Tapissier, J., 191
 Taruskin, R., 143
 Tasso, T., 250, 316
 Taverner, J., 242

Teodorico, 34, 89, 90
 Teodorico II, 67
 Teodosio il Grande, 53, 74
 Teofilo di Antiochia, 5, 68
 Teone, 39
 Terenzio, 46, 231
 Terpandro di Lesbo, 41
 Tertulliano, 55, 64, 68, 74, 76
 Thibaut de Champagne, 119, 142
 Thot, 17
 Tibullo, 56
 Tieck, L., 42
 Timoteo di Mileto, 41
 Tinctoris, J., 199, 209, 218, 255
 Tolomeo, C., 33, 39, 44, 45, 64, 77,
 214
 Tommaso d'Aquino, san, 160, 188
 Torelli, G., 302, 313, 318, 320-322
 Torre Franca, F., 204
 Torrèjon, T. de, 276
 Torricelli, E., xvi
 Trabaci, G.M., 280
 Transilvano, 258
 Treitler, L., 105
 Tricarico, G., 324
 Trimalcione, 56
 Tristano, 132, 161
 Troiano, M., 265
 Tromboncino, B., 215, 225
 Tron, famiglia, 315, 316
 Tubalcain, 28-31
 Turini, F., 279
 Tutankhamon, 18
 Tutilone, 237
 Tutmosi IV, 18

U

Uc de Saint Circ, 151
 Uccellini, M., 278
 Ugo l'Abate, 129
 Ugo di San Vittore, 131
 Ulfila, 64, 84
 Urbano V, 174
 Urbano VIII, 275, 296, 312
 Ussher, J., 5

V

Vaillant, J., 191
 Valente, 87

Valpurga, santa, 167
 Van der Mast, H., 241
 Van Vliet, L., 252
 Varisco, G., 235
 Varrone, 39
 Vasari, G., 225
 Vecchi, O., 250
 Vega, L. de, 275
 Vendramin, famiglia, 316, 219
 Venere, 310
 Verdelot, P., 231, 245
 Verdi, G., x
 Vergine, vedi Maria
 Vermeer, J., 296, 297
 Verovio, S., 222
 Vettio Valente, 17
 Viadana, L., 260, 295
 Vicentino, N., 223, 245, 247, 249, 255,
 262, 281, 335
 Victoria, T.L. de, 236, 262, 266-268
 Vidal, R., 194
 Vigarani, G., 321
 Villani, F., 188
 Vincenet, 207
 Vincenti, stampatore, 259
 Vincenzo da Rimini, 186
 Virdung, S., 208, 254, 255
 Virgilio, 25, 52, 54
 Visconti, famiglia, 240
 Visconti, Giangaleazzo, 189
 Visconti, Luchino, 184
 Vitali, F., 310
 Vitali, G.B., 278
 Vitalis, O., 163
 Vitruvio, 51, 53, 55
 Vitry, P. de, 170, 179, 183, 187
 Vittori, L., 310, 311
 Vivaldi, A., 132, 273
 Vogel, C., 105
 Vogelweide, W. von der, 137, 141,
 153

W

Wagner, W.R., 125, 137, 195
 Walter, J., 237, 245
 Walther, J.G., 336
 Weber, M., 286
 Werckmeister, A., 332
 Wert, G. de, 245, 249, 250

Willaert, A., 198, 200, 245, 247,
262
Wolkenstein, O. von, 195

Z

Zabarella, F., 189
Zacara da Teramo, 191
Zacaria, 92
Zacconi, L., 264
Zahavi, A., 4

Zamponi, G., 282
Zarlino, G., 223, 224, 249, 255, 259,
262, 270, 292, 331, 335
Zeno, A., 319
Zenone, 89
Ziani, M.A., 318
Ziani, P.A., 318, 324
Ziino, A., 152
Ziryab, 125
Zwolle, H.A., de, 257